Flemming Videbaek Brookhaven National Laboratory For the ATLAS collaboration #### **Overview of Lecture** - Introduction - Study of QCD and QCD matter. - Discoveries and lessons learned from RHIC and SPS - The ATLAS HI program - The very first results - bulk properties: multiplicity, collective flow, spectra - Jet measurements –quenching medium response - · Jet reconstruction, jet shapes, di-jet, - Photon measurements = quenching medium response - Gamma, γ-jet, (tagged jets) - Charmonium measurements probing Debye screening - Forward (low-x) physics with ZDC - Summary #### Study of QCD and QCD matter Lattice QCD Low T: non-perturbative Very high T: perturbative Transition: surely non-pQCD! ## **Creating and Probing QCD matter** - Collide Heavy Ions (Au or Pb) at √s >17 GeV - Last two decades at CERN, RHIC - Soon at LHC at 5.5 or 4 TeV at a factor of 20-30 increase in energy. - Probes - Radiation, collective motion - Hard probes produced early in collision; partons interact with medium. ## Collectivity: anisotropic (elliptic) flow $dN/d\phi \sim 1 + 2 v_2(p_T) \cos(2\phi) + ...$ "elliptic flow" Elliptic flow is the second harmonic in the Fourier expansion of azimuthal particle distribution. Matter flow collectively; Only if the pressure has developed early (< 1 fm/c) is ideal hydro reached/maintained. Calculations (newer) has shown that viscosity must be small # colored probes lose energy, photons don't $$R_{AA}(p_T) = \frac{d^2 N^{AA} / dp_T d\eta}{T_{AA} d^2 \sigma^{NN} / dp_T d\eta}$$ LHC and Beyond - University of Lund, February 2-3 Surface emission ## Di-jets are suppressed ## opaque to heavy quarks* Lose ~ as much energy as light quarks & gluons! Actually flow along with the bulk medium! * Measured via $c \rightarrow e\pm$, reconstructed D at low p_T ## **Expectations / Uncertainties for LHC** ## **Bulk properties at LHC** dN_{ch}/dη in Pb+Pb N_{part}: # participating nucleon in collisions Large uncertainties What happens to v_2 at high \sqrt{s} . Is it saturated? Larger than ideal hydro? #### **Jets at LHC** - At RHIC jet has primarily been studied through leading particle measurements. - At LHC jets will be copiously produced per event. - Will be ideal probe for study on effect of media on partons. #### **Medium Photons** Turbide, Gale, Jeon, and Moore PRC (2004) 014906 Photons are abundantly produced at LHC Jet-photon conversion in the plasma dominates $8<p_T<14$ GeV Prompt hard NN scattering dominant for $p_T>20$ GeV at LHC over and above thermal components. (taken from S.Bathe, RBRC, July 2008) #### **ATLAS** detector ## Phase space coverage 2π azimuthal coverage # **Bulk Properties**Inner detector dN_{ch/}dη – using hits in inner detectors Occupancy in Central Pb+Pb at 5.5 TeV Pixel < 2%; SCT < 20% ## Multiplicities Using vertex, B-layer and layer 1 hits to define tracklets. (a la PHOBOS) clean; sensitive to low p_T tracks. Tracklet method provides good estimate for initial Charged particle multiplicities. ## **E**_T measurements Collision centrality Using Calorimeters Etot = Σ_{cells} E_{tot} E_{tot} is monotonically correlated with collision parameters (N_{coll}, N_{part},b). Energy depositions in different calorimeter system are well correlated. ## **Collision Centrality precision** HIJING – in 20 centrality bins; each 5% of inelastic cross section Very good centrality determination in ATLAS with multiple methods. ## E_T Measurements in Pb+Pb Collisions dE_t/dη extracted from calibrated transverse energy deposited in Cells Evaluate correction from MC studies of $dE_{True (MC)}/dE_{T (cell)}$ Good agreement on cell base Using missing E_T cluster based algorithm $-E_T$ cell) + E_T (muon) -Accurate to ~5%. true HIJING, Pb+Pb, 5.5 TeV 3000 2500 LHC and Beyond - University of Lund, February 2-3 ## Elliptic flow In ATLAS several methods can be deployed to extract the v₂ in the HI reactions. Fourier decomposition with respect to estimated reaction plane (RP) $$v_2 = \frac{v_2'}{\sqrt{\left\langle \cos[2(\Psi_2^N - \Psi_2^P)] \right\rangle}}.$$ Resolution Correction for reaction plane estimated obtained with different sub systems. ## $V_2(p_T)$ - Determine elliptic flow for charged hadrons - RP (squares), two-particle correlations (stars), and Lee-Yang Zeros method (triangles) ## **Tracking** - Tracking uses pixel, SCT; The TRT has too high occupancies in HI collisions. - Results are very good for $|\eta|$ <1 but challenging for higher η . #### Summary - bulk - The global measurement just discussed are also very relevant and easy to do for Min. Bias - Centrality can be determined from calorimeters, charged particle distributions. The accuracy is ~ 10% on an events basis in -2.5 < η < 2.5 - Transverse energy $dE_T/d\eta$ can be determined on an event basis over broad η range. - The elliptic flow can be determined over a large centrality range with good resolution (correction factors close to 1). # Probing the medium with initial scattered partons. #### Phase space coverage 2π azimuthal coverage - Longitudinal segmented (in EM and Hadronic) - Fine eta strip in front of EMCal - •Separate γ and π^0 below 70 GeV - Ideal for jet and photon measurements - Utilize tracking to study fragmentation properties. #### Jet Reconstruction - Embed PYTHIA di-jet events in HIJING - Without quenching - Limit Q²<100 GeV² - i.e. no HIJING jets - 70 GeV jet - Compare results to jet reconstruction on PYTHIA - Same approach as in 14 TeV p+p analysis #### **Jet Reconstruction** In HI events subtract the underlying event by removing η-dependent average E_T #### Jet Reconstruction - Cone jet reconstruction - Cluster towers within a radius of R=0.4 around 5 GeV seed towers - Iterates on jet position until convergence or excluded #### Jet performance, resolution - Energy resolution gets somewhat worse with increasing multiplicity - Resolution roughly constant with η. #### Inclusive Jets in Pb+Pb $dN/d\eta \sim 2700$ At 70 GeV Efficiency~ 70% B/(B+S) ~3% σ(E)/E ~25% Example of jet reconstruction compared to input distribution. #### Jet modification due to media Fragmentation D(z) using leading charged hadrons. Expectation this will reflect media properties. Excellent reproduction in simulations. #### Jet modification due to media Study j_T-distributions and modification Track charged tracks to match jet in calorimeter Enable us to investigate energy loss models #### Di-jet reconstruction Angular correlation between backto-back jet broader in Pb+Pb due to multiple scattering in medium The large acceptance of ATLAS and good resolution allows for these studies. Large signal evident Low background For a 100 GeV jet ~60% probability to detect associated jet (>70 GeV) from integrals of the conditional yields # Heavy quark-jets Correlations -099 - Why are heavy flavors as suppressed as light flavors? - c,b→D,B + others →µ+ others - Tag heavy quark jet (c,b) by high p_T muons - Require muon p_T>5 GeV and jet ET>35 GeV - Use pt. 1/3 of away-side jet each from b/c, light quarks +gluons. - ─ ☐ High p_T: dominated by bottom quark. ## γ-jet Measurements - γ-jet gives better access to media modification studies. - +Less surface bias. - +Parton energy is precisely known. - -Large background from hadronic (π^0) decay - -Smaller yield #### **Photon-ID** - Two independent methods are possible in ATLAS - Shower shape analysis - Isolation Cuts. - Will discuss these in the following slides ## Strip layer of EMCAL provides for shower shape analysis - Designed to measure and rejecting di-jets - γ and π^0 separation for E_T<70 GeV - Front layer - strips typically 0.003x0.1 in ΔηxΔφ - Over |η|<2.5 #### Photon identification A number of different parameters have been developed based on information in the strip layer. TMVA methods were used to optimize efficiency vs. background. Good energy and angular resolution is achieved #### Rejection can be improved by tighter cuts #### **Isolation cuts** - Hight-p_t gammas from hadronic decays usually associated with jets. Ensure that no jet is nearby photon candidates. - Isolation requirements - Only tracks with p_t < 2.5 within 0.02<R<0.2 cone - Tower E_T <31 GeV (+ small fraction of photon) - Cuts chosen to have high efficiency with good rejection ## Combining cuts - Performance of shower shape + isolation cuts for PYTHIA embedded di-jets in Central Pb+Pb events. - Compared to direct photon spectrum. S/B vs. centrality and E_T #### **Estimated rates** - Expected direct photon spectra for 1 month in $|\eta|$ <2.4 - Assuming neutral hadron R_{AA}=1 (worst case). - γ rate for 1 year LHC run of 0.5 nb⁻¹. - 200k at E>30 GeV, 10 k at E>70 GeV - Measurement γ-jet correlation and fragmentation function ## γ-jet Correlation - Clean γ-jet dφ distribution in central Pb+Pb. - Measure in-medium jet-fragmentation function. - May help jet analysis at low E_t by tuning algorithms, reject fake jets. ## γ-jet S/B ## Summary γ, γ-jet - The first EM-layer provides rejection factors against neutral hadrons of 1.5-6. - Combination with isolation cuts provides a total relative rejection in central Pb+Pb of ~ 20. - γ efficiency ~ 60% down to 20 GeV/c - Tight shower cuts alone allow for studies of fragmentation photons, medium induced bremsstrahlung. - Will provide 200k photons with S/B >1 for > 30 GeV/c; 10K > 70 GeV/c per HI run (1 month) ### Quarkonia measurements. - Measurements of quarkonia has a long history from SPS, RHIC – but not conclusive. - Will Upsilon states be more conclusive about color screening than J/Ψ states? - Initial temperature higher at LHC. ## Y measurements ~ 1 month Pb+Pb with $|\eta|$ <1. Reconstructed Y – p_T spectrum. Samples full p_T range in $|\eta| < 1$. ### J/W #### J/Ψ provided connection to SPS/RHIC data. Reconstructed $J/\Psi - p_T$ spectrum. With nominal muon p_T cut samples high p_T region. Possible with lower p_T cut to sample full p_T range, but at $|\eta| \sim 2$. ~ 1 month Pb+Pb with $|\eta|$ <1. Muon p_T cut ~ 3 GeV/c ## **Forward Physics** - Design triggering Pb+Pb , p+A and pp - Located in TAN at 140 m sensitive to spectator neutrons. Front EM X-Y section (24*24) 3 section hadronic calorimeter ## **Physics with ZDCs** Min Bias trigger for Pb+Pb. Fast and high efficiency. Provide centrality determination together with central calorimeters Provide access to low-x identified π^0 , η in p+p and p+A # Summary primary goals for ATLAS HI - day-1 measurements in p+p and Pb+Pb of global observables such as dN/dη, dE_t/dη, v₂(p_t). - Quantitative tomographic measurements of QGP using fully reconstructed jets, di-jet jet-fragmentation observables, photons, photon-jet. - Probe Debye screening in the QGP via measurements of Y decays. - p+A for study of low-x semi-hard processes to study nuclear shadowing and test models of gluon saturation. #### **Thanks** - Thanks to my colleagues in the ATLAS HI working group. - Material from ATLAS notes which are/will be in the conf proceedings: M. Spousta, ATL-PHYS-PROC-2009-022, ATL-PHYS-PROC-2009-002 A. Trzupek, ATL-PHYS-PROC-2009-021 J. Jia, ATL-PHYS-PROC-2008-047 N. Grau, ATL-PHYS-PROC-2008-055 L. Rosselet, P. Nevski, S. Timoshenko, ATL-PHYS-PUB-2008-003 "Heavy Ion Physics Performance Report, in preparation" 06/09 NERVEPIRRENDE. Forskere ved CERN i Schweiz eksperimenterer med at skabe et sort hul Nerve wracking Researcher at CERN performs experiments to create black holes. .Tegning: Lars Andersen (Berlingske Tidende, 6 Septermber 2008)